| AD |) | | | | |----|---|--|--|--| | | | | | | Award Number: DAMD17-03-1-0466 TITLE: Expression and Promoter Methylation of P16INK4A During Estrogen-Induced Mammary Carcinogenesis in the ACI Rat PRINCIPAL INVESTIGATOR: Dr. Lois M. Bartsch CONTRACTING ORGANIZATION: University of Nebraska Medical Center Omaha, NE 68198-7835 REPORT DATE: July 2005 TYPE OF REPORT: Annual Summary 20060213019 PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE # Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gather assurces, searching existing data sources, assurces, assured assurces, assured assurces, assured assurces, assured assurance or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently | valid OMB control number. P | E aware that hotwithstanding a
LEASE DO NOT RETURN YO | UR FORM TO THE ABOVE ADD | RESS. | tor failing to comply with | n a collection of information if it does not display a currently | | | | |---|--|---------------------------------------|-------------------------------|----------------------------|--|--|--|--| | 1. REPORT DATE (D) | D-MM-YYYY) | 2. REPORT TYPE | | | DATES COVERED (From - To) | | | | | 01-07-2005 | ` | Annual Summary | | | Jul 2004 - 30 Jun 2005 | | | | | 4. TITLE AND SUBTI | | | | 5a. | CONTRACT NUMBER | | | | | - | | hylation of P16 | | | | | | | | Estrogen-Induced Mammary Carcinogenesis in | | | the ACI Rat | | GRANT NUMBER
MD17-03-1-0466 | | | | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | | | | C AUTHOR(C) | | | | | DOG IFOT WINDER | | | | | 6. AUTHOR(S) Dr. Lois M. B | artach | | | 50. | PROJECT NUMBER | | | | | DI. HOIS M. B | ZI CBCII | | | - | TASK NUMBER | | | | | | | | | Je. | TASK NUMBER | | | | | | | _ | | 5f. ' | WORK UNIT NUMBER | | | | | E-Mail: ibec | | | | | | | | | | 7. PERFORMING ORG
University of
Omaha, NE 68: | Nebraska Medi | | | | PERFORMING ORGANIZATION REPORT IUMBER | | | | | | ř | | • | | | | | | | | | | | - 1 | | | | | | | | | | j | | | | | | | | | | | | | | | | | | NAME(S) AND ADDRES
and Materiel Co | | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | | Fort Detrick, | | | numaria | | | | | | | FOIL DECLICK, | maryrand 217 | 02-3012 | | 11 | SPONSOR/MONITOR'S REPORT | | | | | | * * | | | | NUMBER(S) | | | | | | | | | | Nomber(o) | | | | | 12. DISTRIBUTION / A | VAIL ADILITY STATE | MENT | | | | | | | | | | ; Distribution | Unlimited | | , | | | | | iipproved for i | ubile neicube | , Diberibacion | OHI IMI CCA | 13. SUPPLEMENTAR | NOTES | | | | | | | | | 10.00112231211111 | . 110120 | | | | • | | | | | | | | | | | | | | | 14. ABSTRACT | | | | La Company Services (Co. | | | | | | | | | | _ | | | | | | | | uses of death for wome | | | | | | | | ~ 4 | | - | • | ~ | n estrogen-induced breast | | | | | | | | | | mammary cancer after | | | | | | | while the BN and gene | | | | | | | | polymorphisms in | the promoter region | n of p16 ^{cdkn2a} between | the ACI rat and either | r the BN or COF | rats. These | | | | | polymorphisms le | ead to changes in exp | pression and methylati | on of $p16^{cannot}$. | | | | | | | | | | | | V | | | | | 1 | • | · | | | | | * | | | | | | | | | | 15. SUBJECT TERMS | · <u>········</u> | | | | | | | | | Hypermethylation, P16INK4A, CDKN2A, tumor suppressor, estrogen, mammary cancer, epigenetics | 16. SECURITY CLASS | IFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | 16. SECURITY CLASS | IFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area | | | | # **Table of Contents** | Cover | | |------------------------------|---| | SF 298 | 2 | | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 4 | | Reportable Outcomes | 4 | | Conclusions | 5 | | References | 5 | | Appendices | 6 | The ACI rat is uniquely susceptible to estrogen (E2) induced mammary carcinogenesis while the BN and genetically related COP rats are not as susceptible. Genetic studies utilizing these strains have allowed us to identify a region on rat chromosome 5, containing $p16^{cdkn2a}$, that confers susceptibility to E2 induced mammary cancer. $P16^{cdkn2a}$ has been identified as a tumor suppressor gene that functions as an inhibitor of CDK4 and CDK6 and controls the G₁/S transition of the cell cycle (1). Loss of $p16^{cdkn2a}$ expression has been shown to occur in human breast cancer and is most commonly reported to be due to hypermethylation (1). We have previously demonstrated that the expression of p16^{cdkn2a} is dramatically down regulated at the protein level at an early stage of E2-induced mammary carcinogenesis, whether or not this occurs at the mRNA level and the mechanism behind this down regulation has yet to be identified. Our hypothesis is that the mRNA levels of $p16^{cdkn2a}$ decrease upon exposure to E2 in the ACI strain in the focal regions of atypical hyperplasia, carcinoma in situ, and invasive carcinoma. In addition, we hypothesize that the mRNA levels in the BN and COP strains will not decrease upon the same time of exposure to E2. Furthermore, we hypothesize that this loss of expression is due to methylation of the promoter and exon1 of p16^{cdkn2a} in an estrogen dependent manner. To begin to address this hypothesis, we proposed to determine the effect of E2 on the mRNA expression of $p16^{cdkn2a}$ in mammary tissue of the ACI, COP and BN strains, to determine the methylation pattern of the promoter and exon 1 of $p16^{cdkn2a}$ in the ACI, COP and BN strains of rats in normal, lobular hyperplasia, atypical hyperplasia, carcinoma in situ, and invasive carcinoma. **Differences in Methylation of DNA from nontumor and tumor tissue from E2 treated ACI rats.** Experiments from the previous reporting period indicated differences in the methylation status from nontumor and tumor tissues from E2 treated ACI rats. These experiments were repeated in F1 (ACI x BN) in order to generate some preliminary data on differences in methylation that may occur in the ACI and BN rats due to polymorphisms. As shown in figure 1, the ACI allele is significantly more methylated than the BN allele in the tumor tissues in the F1 population, while there was no significant difference in the nontumor tissues. Polymorphisms lead to changes in $p16^{cdkn2a}$ expression in the ACI, BN, and COP rats in mammary, pituitary, thymus, lung and spleen tissues. Using ACI, BN, and COP rats as well as congenic rats in which the $p16^{cdkn2a}$ region from the BN or COP rat was replaced by the same region in the ACI (labeled Emca1). These rats were used to determine if the polymorphisms lead to changes in expression or if another epistatic factor is playing a role. In all cases there was no difference in the Emca1 strains and the background strain in which it was generated. This indicates that the polymorphisms between ACI, BN, and COP lead to changes in $p16^{cdkn2a}$ expression. ### **Key Research Accomplishments** - Determined methylation status of F1 E2 treated rats - Determined expression of p16^{cdkn2a} in ACI, BN, COP and Emca1 rats #### **Reportable Outcomes** None #### **Conclusions** The polymorphisms we identified previously lead to changes in methylation and expression of $p16^{cdkn2a}$. Due to difficulties with my current mentor, I have decided to not continue in the laboratory of James Shull and will be pursuing other opportunities. #### References Rocco, JW, D. Sidransky. 2001. P16 (MTS-1/CDKN2/INK4a) in Cancer Progression. Exp. Cell Res. 264: 42-55 Figure 1. Methylation status of F1 tumor and nontumor tissue. Rat number is on the far right and CpG sites are labeled on the top of each set of tissues. Closed circles are methylated, open circles are not methylated and circles filled with grey are CpG sites that are not found in the ACI or BN rat due to polymorphisms. Figure 2. Expression levels of $p16^{cdkn2a}$ in mammary (A), spleen (B), lung (C), thymus (D) and pituitary (E). Bars with the same letters are not significantly different in expression.